Status of E391a Search for $K_L \rightarrow p^o n \bar{n}$ decay G.Y.Lim IPNS, KEK @ 32nd ICHEP 19th August 2004 Beijing #### E391a Collaboration High Energy Accelerator Research Organization, KEK, Japan Joint Institute for Nuclear Research (Dubna), Russia Department of Physics, Kyoto University, Japan National Defense Academy of Japan, Japan Department of Physics, National Taiwan University, Taiwan Department of Physics, Osaka University, Japan Department of Physics, Pusan National University, Korea Research Center for Nuclear Physics, Osaka University, Japan Faculty of Science and Engineering, Saga University, Japan Department of Physics, University of Chicago, USA Department of Physics, Yamagata University, Japan #### Introduction - Searching for $K_L \rightarrow p \circ n n$ decay - Flavor Changing Neutral Current - Direct CP violation (Ds =1) - Clean measurement of $Im(V_{td}) \sim \mathbf{h}$ - First dedicate experiment - Step-by-step approach E391a(O(10^{-10})) \rightarrow J-PARC(O(10^{-13})) #### Detection principle - p^0 with high P_T - Pencil beam - Narrow beam P_T resolution single p⁰ production (from halo neutron) - Low energy free from hyperon decays - Detector system in vacuum - Minimize materials between decay region a - Perfect Veto system - Hermetic veto counters including beamline - Double decay chamber - Reject K_L decay in front of fiducial region - High detection efficiency - Low detection threshold # E391a apparatus ### History - Dec.1996: conditionally approved - Mar.1999: constructed the beam line - July 2001: approved - Oct. 2002: engineering run - Jan. 2004: finish detector assembling - 18 Feb. –June 30 2004: Data taking ### Data taking 12 GeV incident protons 2.2 X 10¹²/spill at target 2s spill length 4s repetition K_L Yield in front of detector $5x10^5$ /spill peak momentum: 2 GeV/c DAQ live-time ratio: 75 % Vacuum pressure: 1X10⁻⁵ Pa #### Online monitoring using $K_L \rightarrow p^0 p^0 p^0$ decay ## Monitoring channels $K_L \rightarrow p \circ p \circ$ Normalization of the K_L beam Detailed study for accidental hits Normalization of the K_L beam To understand veto counters # **Expected sensitivity** $$S_{\pi\nu\nu} = (A_{3\pi}/A_{\pi\nu\nu}/Y_{3\pi}) \cdot Br_{3\pi}$$ $$A_{3\pi}/A_{\pi\nu\nu} \sim 1/20$$ $$Y_{3\pi} \sim 19 (/\text{spill}) \cdot 7.2 \times 10^3 (\text{spill/shift}) \cdot (300-80-3 \times 15) (\text{shifts})$$ - •80 shifts: cooling water trouble(30)+tuning with shared beam(30)+tuning with full beam(20) - •3×15 shifts: 3 special runs (air, short bunch, π^0 calibration) $$\sim 2.4 \times 10^7$$ $$Br_{3\pi} = 0.21$$ $S_{\pi\nu\nu}$ ~ 4.4×10⁻¹⁰ (without study for acceptance loss) #### Summary - E391a the first dedicate experiment for the $K_L \rightarrow p^0$ nn decay. - Data taking has been done during 300 shifts from Feb. 2004 successfully. - Analysis is being done aiming for the first result within this year. - We are proposing Run II on the next year. - Significant step for the precise measurement at the JPARC.